
US-VA History SOL Review

Materials – Settling in America

The Spanish: First and Cruelest

The Spanish “discovery” of North America was perhaps accidental, but

their purposes were not when they arrived. Armed with guns, germs

(smallpox in particular), steel weapons, and domesticated animals, the

Spanish took over using violent force to enslave Native Americans. “God,

Gold, and Glory!” This, coupled with a religious zealotry which

rationalized even the most brutal practices in the minds of the

conquistadors, led to devastation.

The English: Land Hungry, Violent

The English colonists in the Americas were less zealous in their desire to

convert Indians to Christianity, but encroached upon their land heavily.

Englishmen were frequently involved in fighting with the Indians due to

competition for land and resources, as in the picture above in Jamestown,

1622. Compared to the French – who were devoted to trade and much

more tolerant of religious differences and cooperative with Native

Americans – both the English and the Spanish were brutal conquerors.

Jamestown: The First Permanent

English Colony in the New World
Jamestown was the first
permanent English
Colony, established in
1607 by a joint-stock
company – the Virginia
Company of London –
as a business venture.
Recall that the Lost
Colony of Roanoke
Island had mysteriously
disappeared in the
1580s.

Jamestown is also responsible for two

other firsts – very different in nature:

1. The first representative assembly

in the New World, the Virginia

House of Burgesses, was

established in 1619.

II. In the same year, the first slaves

were brought to Jamestown.

The New England Colonies

The New England
colonies were generally
settled by people seeking
an end to religious
persecution, like the
Puritans and the Pilgrims.

The Puritans signed the
Mayflower Compact, and
believed in direct
democracy via town
meetings – within strict
religious parameters.

Although they came to America

seeking to escape religious

persecution themselves, the

Puritans and the Pilgrims were not

devoted to religious toleration – in

fact, they hanged some dissenters.

New England Colonies

 Shipbuilding

 Fishing

 Lumbering

 Small Farms

 Manufacturing

In the New England
colonies, the Puritan
values of hard work and
thrift were much
celebrated in a diverse
economy.

New England Society

There was a strong
relationship between
Church and State, and
religious dissenters were
kicked out of
Massachusetts, for
example. Social standing
in most of the New
England colonies
depended upon your
standing in a particular
church. Dissenters
founded both Rhode
Island and Connecticut.

John Winthop said that his

followers would be “as a City

Upon a Hill.” Everyone would see

whether or not they dealt justly

with their God – and they would

be judged – by man and by God –

accordingly.

In New England, there were town

hall meetings and direct democracy.

The Middle Colonies

Most of the Middle

Colonies were much

more devoted to

toleration. They were

very diverse regions in

terms of nationalities and

religion. In the Middle

colonies, there was much

economic opportunity.

The Middle colonists

were pro-business.

Members of the Quaker faith – such

as Pennsylvania’s William Penn –

were devoted to religious toleration

and treating all men equally – even

Native Americans.

Middle Colonies

The Middle Colonies
were characterized by
economic opportunity
in many diverse fields,
too.

 Shipbuilding

 Small farms,
especially wheat

 Commercial centers
for trade: New York,
Philadelphia

Shipbuilding was a major industry

in the Middle Colonies, which often

engaged in trade – selling wheat

and fish to the islands of the

Caribbean for sugar, rum, or other

imported goods.

The Middle Colonies Religious

Toleration – The Quakers Way

Quakers like William Penn were committed to the notion that all men were

equal and each would find his own path toward God. The entire region, though

tolerated much religious diversity, whether it be the Quakers in Pennsylvania,

the Huguenots, or the Jewish population which was thriving in New York among

the Dutch. Religious toleration was key to maintaining order in these colonies.

Middle Colonies Government

The Middle Colonies were very devoted to

democratic principles. The right to vote

was restricted only by a property

requirement – and land was easy to come

by here.

The Rights of Englishmen were guarded

jealously in all of the colonies, especially in

the Middle Colonies.

The Southern Colonies

The Carolinas and several
of the Chesapeake colonies
relied heavily on plantation
agriculture. Cash crops
like rice, indigo, and
tobacco were common in
the early colonial years.
These colonies would
come to rely on slave labor,
which had been common
practice in the Caribbean.
Virginia first received
shipments of slaves at
Jamestown in 1619.

Southern colonies attempted to

enslave Indians first, but increasingly

relied on indentured servants and

slaves to run their rice, indigo, and

tobacco plantations in the 17th and

18th Centuries.

The Southern Colonies

The Southern Colonies

had two different

economies really. In the

tidewater area,

plantations grew cash

crops like rice, indigo,

and tobacco – cotton

would come along later.

In the backcountry, most

Southerners were small

subsistence farmers.

Wealthy plantation owners

exported their cash crops; poor

small farmers grew food and

subsistence goods only.

Southern Colonies Society

In Southern Society, the
standing of families was
measured by proximity
to power in the
government and wealth –
which was measured in
the land one owned.
Social status was not
easily achieved, and small
farmers had little
opportunity to move up
in social status.

George Washington knew how to

make his way up in Southern society.

He married the wealthy widow,

Martha Custis in his youth, thus

inheriting her vast landholdings. This

was the way to power in the South.

He loved her, too. Perfect wedding…

Southern Political System

For all practical purposes, wealthy

plantation owners exercised all of the

power in Southern Society.

It was the least democratic region. Many

small landowners were not represented in

the state legislatures. Slaves and indentured

servants were completely without political

power.

Indentured Servants

Indentured servants generally signed a four to seven year contract
to work in exchange for passage to the New World. If they lived
through the term – and most did not due to disease in the
Chesapeake and Southern Colonies – they would inherit land, tools,
and some small payment from their sponsors. By the late 1700s,
the system was in decline because purchasing enslaved laborers was
cheaper and more efficient, even if it was morally reprehensible and
unconscionable.

The Enslaved

The first slaves were brought
to Jamestown in 1619 and
may have been treated as
indentured servants; however,
by the 1640s, enslaved people
were being imported and a
system of race-based,
hereditary slavery was
flourishing in the South. Cash
crops like rice required slave
laborers who were expert at
growing the produce. Slaves
were horribly abused and
offered no opportunities for
social mobility.

The Great Awakening led to the

Revolutionary War… over time.
The Great Awakening was a
movement among Methodist
and Baptist ministers who
preached that men and
women must have a personal
relationship with God to find
salvation. It undermined the
importance of Church
membership and made the
ministers of local churches
diminished in terms of
importance. Many historians
argue that the Great
Awakening legitimized dissent
against the ministers and
Churches – which in turn led
to dissent against England!

Laissez-Faire Free Enterprise

Throughout the American colonies, the

private ownership of property was commonly

accepted as a part of natural law, and free

enterprise for business was expected. What

a man made with his own hands was his –

whether that be ironworks or what he

grew on his farm.

Charging high prices for goods, however,

was considered usury and discouraged.

